Volume 19 Study AFS 42-6 ## STATE OF ALASKA Jay S. Hammond, Governor **Annual Performance Report for** A STUDY OF CUTTHROAT-STEELHEAD IN ALASKA by Darwin E. Jones ALASKA DEPARTMENT OF FISH AND GAVE Ronald O. Skoog, Commissioner SPORT FISH DIVISION Rupert E. Andrews, Director # Section M | Job No. AFS 42-6-A (continued) | Page No. | |---|--| | Peterson Creek Fish Creek Steelhead Enhancement Evaluation Steelhead Brood Stock Development Discussion Literature Cited Appendix A Appendix B Appendix C | 34
37
40
40
41
41
43
58
65 | | Job No. AFS 42-6-B Development of Techniques Darwin E. Jones for Enhancement and Manage- ment of Anadromous Cutthroat Trout in Southeast Alaska | | | Abstract Background Recommendations Management Research Objectives Techniques Used Findings Cutthroat Management Plan for Southeast Alaska Phase I Cutthroat Management and Research Plan Literature Review Coastal Cutthroat Life History Summary Southeast Alaska Sea-Run Cutthroat Systems Southeast Alaska Resident Cutthroat System Cutthroat Management in Southeast Alaska Anadromous Cutthroat Resident Cutthroat Cutthroat Management Recommendations and Prescription Mail Surveys Creel Census Special Regulations Cutthroat Research in Southeast Alaska Anadromous Cutthroat Resident Cutthroat Cutthroat Intra and Inter Stream Movemeni Duncan Salt Chuck Castle River Big Creek Fivemile and Twelvemile Creek Portage Creek | 78
78
78
79
79
80
80
80
83
83
83 | | Petersburg Creek Discussion | 88
88
90 | Volume 19 Study AFS-42 #### RESEARCH PROJECT SEGMENT State: Alaska Name: Sport Fish Investigations of Alaska Study No.: AFS 42 Job Title.: A STUDY OF CUTTHROAT- STEELHEAD IN ALASKA Job No.: AFS 42-6-B Study Title: <u>Development of Techniques</u> for Enhancement and Management of Anadromous Cutthroat Trout in Southeast Alaska Period Covered: July 1, 1977 to June 30, 1978 #### **ABSTRACT** This report covers the second year of study on the development of techniques for management and enhancement of the anadromous cutthroat trout, <u>Salmo</u> clarki Richardson, in Southeast Alaska. Work during the reporting period included gathering information for a cutthroat management and enhancement plan for Southeast Alaska and the study of the intra and inter stream movement of anadromous cutthroat trout. Information gathered to date for the cutthroat management and enhancement plan includes a statement of need for the plan followed by a summary of the life histories of the anadromous and resident cutthroat trout of Southeast Alaska. Also included is a section listing the known anadromous cutthroat systems in Southeast Alaska. This section lists the known resident cutthroat lakes and streams found throughout Southeast. Information is presented on the management of cutthroat in Southeast Alaska. This section traces past management and regulation history of cutthroat from the mid-1940's to the present time and presents guidelines for future management prescriptions. The final section is on cutthroat research. A summary of research findings conducted to date in Southeast Alaska is presented and areas where research will be necessary in future years are identified. Four appendixes are attached to the cutthroat plan. Appendix A consists of a selected bibliography of references dealing with the coastal cutthroat throughout its range from northern California to Alaska. References covering research, management and enhancement can be found in this Appendix. Appendix B contains the listing of the known anadromous cutthroat systems in Southeast Alaska. Appendix C contains the listing of the known resident cutthroat systems throughout Southeast Alaska and Appendix D lists the "Quality" cutthroat watersheds found in this area. The intra and inter stream movements of anadromous cutthroat were studied at seven non-lake systems and one lake system in the Petersburg area. Cutthroat from these systems were captured, mostly on hook and line, measured and tagged with color coded "Floy" tags. The cutthroat were then released at point of capture. During the summer of 1977, a total of 204 cutthroat were tagged. Recovery of tagged fish was accomplished by sampling of each stream in the fall of 1977 and by contacting anglers fishing for cutthroat. A total of 42 tagged cutthroat were recaptured. Tagged cutthroat showed an upstream movement within the same system or no movement at all. Only two cutthroat tagged at Big Creek, Mitkof Island, demonstrated any long range movements away from the tagging site. One cutthroat was recaptured in Petersburg Creek while the other was taken in Blind Slough. Tag returns do indicate some degree of movement may not be as frequent as had been suspected based on work done at Petersburg Creek. #### BACKGROUND Life history research on the sea-run cutthroat trout, at Petersburg Creek from 1971 through 1975 provided many answers about sea-run cutthroat in a typical lake-stream system in Southeast Alaska. This life history research determined that the annual runs of anadromous cutthroat are not large for any given stream system and are comprised of fish in the four to nine year age classes. Annual fall runs of cutthroat were found to be made up of both immature and mature fish, with mature fish accounting for no more than 60% of the population. This low number of spawners tends to limit the annual egg deposition in the Petersburg Creek system. A steady decline in the numbers of anadromous cutthroat was noted during the years of study at Petersburg Creek. This decline was determined to be caused mostly by the annual harvest of 300 or more cutthroat by sport anglers (Jones, 1977). Studies at Lake Eva (Armstrong, 1971), a stream only lightly fished, showed no marked fluctuations from year to year in the sea-run cutthroat population. Studies at Petersburg Creek showed that the preferred rearing habitat for anadromous cutthroat is quite limited in any specific stream or tributary and may account for the low total populations of cutthroat in the streams of Southeast Alaska (Jones, 1973). Comprehensive data on the majority of the cutthroat systems in Southeast Alaska is not presently available. Angler harvest of sea-run cutthroat has shown a steady increase throughout Southeast Alaska. This harvest is presently concentrated around population centers and in the better known streams within easy reach of population centers. With improved access due to logging road expansion and the development of mining, the fishing pressure will expand to areas where only light or no angling occurred 10 to 15 years ago. Increased fishing pressure on some populations will make it hard to maintain sizeable populations. Present bag limits are too liberal for the exploited populations and probably adequate in those areas not receiving much angling pressure. More restrictive bag limits may be necessary on a stream by stream basis in order to maintain a viable population. Studies of the movement of anadromous cutthroat from stream to stream and within a stream have shown that management of a sea-run population of cutthroat may best be accomplished by managing a small area as one unit. Cutthroat found in an area of roughly 64 square kilometers are what may be considered an area population. Movement will occur within this region but very little straying will occur to adjacent areas. The number of streams with anadromous lakes in each area will more or less determine the cutthroat population within each geographic area. Completion of the Crystal Lake Hatchery at Petersburg in 1972 provided a new dimension to the management of sea-run cutthroat in Southeast Alaska. Crystal Lake Hatchery has the capability of raising sea-run cutthroat to the smolt size in one year and the capability of raising cutthroat to maturity at the hatchery. Attempts to locate and develop a brood stock of wild sea-run cutthroat have not been successful to date. Research and the development of capture techniques for obtaining a brood stock are continuing. In order to define cutthroat management and research needs throughout Southeast Alaska a plan addressing all aspects of cutthroat biology must be written. #### RECOMMENDATIONS #### Management 1. Provide for a reduction in the cutthroat bag limit to four fish daily with a possession limit of two daily bag limits. Studies of sea-run cutthroat at Lake Eva, (Armstrong, 1971) Petersburg Creek, (Jones, 1977) and Helm Creek (Baade, 1957) have shown that cutthroat populations are not large, usually numbering between 800 and 1,500 annually. The sport fishing mortality of approximately 300 cutthroat annually at Petersburg Creek is considered to be excessive and responsible for the declining adult run size. The bag limit prior to 1974 was 15 fish daily with 30 fish in possession. The bag limit was reduced to ten fish daily and 20 in possession starting with the 1975 season. Creel census work at Petersburg Creek in 1975 found that the reduction to ten fish daily had virtually no influence on angling mortality, as 309 cutthroat were caught and retained during the census period. When the bag limit was 15 fish, very few anglers caught and retained 15 fish daily. Most anglers
killed between five and six cutthroat and either quit fishing or released any additional fish caught. Consequently, the reduction to ten fish daily did not influence the total harvest at Petersburg Creek in 1975. A bag reduction to four fish will not greatly affect angling patterns but will help maintain the existing sea-run cutthroat population in Southeast Alaska. 2. Continue gathering information for a cutthroat mangement and enhancement plan for Southeast Alaska. The management or Phase I segment of the Southeast Alaska cutthroat plan is presented in this report. Completion of Phase II or the enhancement segment of the plan will provide a complete working manual from which future work on cutthroat will be based. At present, the enhancement of cutthroat will depend on the expansion of rearing facilities in Southeast Alaska. 3. Develop guidelines for the establishment of a brood stock of sea-run cutthroat. The use of hatchery-reared cutthroat to enhance or create new fisheries for sea-run cutthroat has occurred throughout Oregon and Washington. These programs have had varying degrees of success. It is recommended that work be done on selecting a brood source for cutthroat and that these findings be turned over to the F.R.E.D. Division for action. ## Research 1. Develop techniques for **determining** the harvest rates for sea-run cutthroat in Southeast Alaska. Rate of sea-run cutthroat harvest from most systems throughout Southeast Alaska is not well known. Techniques need to be developed to determine the rate of harvest so that management districts may be set up. 2. Continue the gathering of background data on **sea-rum** cutthroat streams in Southeast Alaska. Completion of the cutthroat management and enhancement plan will require the gathering of large amounts of data on the many cutthroat systems throughout Southeast Alaska. 3. Develop techniques for the capture of lake dwelling cutthroat for population analysis. The standing crop of cutthroat in lakes in Southeast Alaska is mostly unknown. Techniques need to be perfected whereby an accurate estimation can be made of the cutthroat population in any given lake. This information will be necessary to adequately manage many of the more heavily used lakes. ## OBJECTIVES - 1. Formulate and write Phase I of a management and enhancement plan for anadromous cutthroat in Southeast Alaska. - 2. Investigate the intra and inter stream movement of cutthroat in selected stream systems in Southeast Alaska. ## TECHNIQUES USED Information was gathered for the cutthroat management plan for Southeast Alaska by: - 1. Preparing a statement of need for writing a plan. - 2. Preparing a summary of the life hstory of anadromous cutthroat in Southeast Alaska as determined from various studies. - 3. Preparing a summary of all known **anadromous** cutthroat streams complete with maps where available. - 4. Compiling information on the management of cutthroat with emphasis on regulation history, past, present and future. - 5. Listing selected references on cutthroat with emphasis and management. The intra and inter stream movement of cutthroat was determined by the following: - 1. Cutthroat were captured by hook and line, baited minnow traps and other sampling gear. - 2. Cutthroat captured were measured, tagged with color coded numbered "Floy" internal anchor tags and released at the point of capture. - 3. Cutthroat were recaptured by hook and line sampling of the streams where they were tagged. Anglers were also contacted in the field and in the office. - 4. Recapture information included point **of recapture** and length of fish. A summary was prepared on length of time between tagging and recapture, distance traveled and increase in lengths if any. Maps depicting cutthroat movement for each stream were prepared. #### **FINDINGS** ## Cutthroat Management Plan for Southeast Alaska To effectively manage anadromous and resident cutthroat trout, <u>Salmo clarki</u> Richardson, in the streams, rivers and lakes of Southeast Alaska, a management and research plan establishing goals and objectives needs to be formulated. At present there is insufficient and unconsolidated data on the many different populations of cutthroat in Southeast Alaska. This lack of data has placed the Department of Fish and Game in a position of not being able to adequately manage the **area's** cutthroat for the highest return to the angler while maintaining viable populations of **spawners.** The development of this plan will bring together in an organized form all the known data on the cutthroat systems in Southeast Alaska. This plan will also consolidate all published and unpublished data on anadromous and resident coastal cutthroat trout. Once the data is collected, a working manual will be put together. This manual will help identify areas that require management and help establish priorities for future program needs. The cutthroat plan will cover management and research needs of Southeast Alaska and may be expanded to cover the enhancement of cutthroat. Management prescriptions and research requirements presented in this plan will aid staff members in dealing with problems associated with cutthroat in Southeast Alaska. The working manual will be useful in presenting necessary regulatory proposals to local advisory committees and to the State Board of Fisheries. A plan for the artificial enhancement of cutthroat trout will be drafted as soon as rearing facilities become available for the production of cutthroat. ## Phase I. Cutthroat Management and Research Plan ## Literature Review A search of various libraries is being conducted to secure listings on publications of the life history, habitat requirements, hatchery techniques and various management strategies for coastal cutthroat trout. In addition, State and Federal agencies involved in coastal cutthroat management and research will be contacted so that a current file of ongoing management and research can be maintained. A bibliography of coastal cutthroat management, research and enhancement appear in Appendix A of this report. ## Coastal Cutthroat Life History Summary Southeast Alaska is home to two forms, or races, of coastal cutthroat trout, anadromous cutthroat and the **resident** or non-anadromous race. The dividing line between the two forms is indistinct. Both anadromous and nonanadromous cutthroat are found occupying the same stream or lake and just why one chooses to go to sea and the other to remain in fresh water is unknown. Both forms of cutthroat follow much the same life history pattern. All cutthroat spawn in the spring, usually from late April to early June, with spawning occurring mostly at night in a variety of spawning sites. The most preferred spawning site is one near some form of escape cover just above or below a deep pool. Coastal cutthroat in Southeast Alaska normally mature when they are five or six years of age and continue to spawn on an annual basis. Sea-run cutthroat do not normally live to be more than nine or ten years old. Resident cutthroat on the other hand have been recorded as old as 14 or 15 years. The stress of the transformation from fresh to salt and back to fresh water may be responsible for the short life span of sea-runs. Young anadromous cutthroat emerge from the gravel during July and spend their first three or four years rearing in the **stream**, beaver pond, slough or lake. Upon reaching a size of ,approximately 200 millimeters they migrate to sea for the first time. Resident cutthroat emerge at the same time as anadromous cutthroat but then take up residency in their preferred habitat within the system. Young cutthroat of both forms prefer slow moving water as a rearing site. Beaver dams, sloughs, deep, slow pools and lake shores are preferred sites. Once cutthroat have reached approximately 200 mm they either go to sea or move out to the faster water areas of streams and away from the shallows of lakes. In summary, Southeast Alaska is home to two forms of the coastal cutthroat. The anadromous form is found throughout the region and is more abundant in areas containing anadromous lakes or large rivers. The anadromous cutthroat goes to sea for the first time at an age of three or four when it has attained a length of approximately 200 mm. Time at sea varies for individual fish and may range from a few days to over 100 days with the average being 80 days (Jones, 1977). Sea-run cutthroat reach maturity at an age of five or six and live to be nine or ten. The resident form of the coastal cutthroat found in Southeast Alaska resides in a wide variety of types of habitat throughout the region. The resident cutthroat is most often found in lakes and streams blocked to anadromous fish migrations but are also found residing in anadromous systems. Some anadromous cutthroat populations may in fact be the result of resident populations dropping over an impassable falls into the lower stream areas. Resident cutthroat differ little from their sea-going counterparts in time of sexual maturity and habitat preference. Resident cutthroat do attain an older age (15 years) than sea-runs and are also the largest with individuals topping 3.6 kilograms. Both the anadromous and the resident forms appear to require an overwintering site in fresh water. This site may be a lake, beaver dam, deep water slough, or deep pools within the stream proper. It has not been recorded that cutthroat were spending the winter in salt water as is usually the case in Western Washington and Southern British Columbia. ## Southeast Alaska Sea-Run Cutthroat Systems Southeast Alaska contains approximately 2,000 streams that are classified as anadromous fish streams. Of this total, 85 plus stream systems are known to contain runs of anadromous cutthroat. A known anadromous cutthroat stream is defined here as a system that contains an overwintering population of sea-run cutthroat and has been confirmed by on-t e-ground surveys by various investigators.
The known anadromous cutthroat streams are distributed from Yakutat to Dixon Entrance with the majority occurring south of Frederick Sound. A large number of streams throughout Southeast Alaska are host to sea-run cutthroat for a short period of time each year. Many of these systems are short with impassable barrier falls located a short distance upstream. Sea-run cutthroat are found in the lower stream and inter tidal zone mostly during the salmon runs in July through September. These systems are not classified as sea-run cutthroat systems as the cutthroat found there are only on a feeding sojourn from other areas. To list these systems where sea-run cutthroat are found at any time would entail the listing of 500-600 streams. For the purpose of this plan, streams that do not contain outstanding qualities that would benefit the resource manager will be eliminated from the listings. A summary of the sea-run cutthroat systems in Southeast Alaska can be found in Appendix B of this report. ## Southeast Alaska Resident Cutthroat Systems Southeast Alaska contains over 200 lakes and associated stream systems many of which are home to resident cutthroat. Many of these lake systems contain impassable falls in their cutlet streams so the cutthroat are true residents Others do not have impassable barrier falls and the resident cutthroat share their habitat with various anadromous species. Many of the land locked resident cutthroat populations provide some of the finest trout angling in Southeast Alaska. A summary of the surveyed resident cutthroat systems appears in Appendix C of this report. ## Cutthroat Management in Southeas #### Anadromous Cutthroat: Anadromous cutthroat numbers in many stream systems today are considerably less than they were a few short years ago. This decline has been caused by a number of factors. Sea-run cutthroat habitat throughout Southeast Alaska has not been altered by man to any great extent. Local populations have been probably over fished and depleted; however, the overriding probable cause for the decline in anadromous cutthroat numbers has been the over fishing of the various salmon species. Rearing cutthroat depend to a large extent on salmon eggs and young for a food source. It is also suspected that without the large numbers of salmon to enrich the stream system, the basic productivity of the system is less and therefore not able to support as large a cutthroat population as occurred in the past. ### Resident Cutthroat: Resident cutthroat numbers thoughout Southeast Alaska have remained at a fairly constant level for many years. Local exceptions to this have been noted near population centers; however, on the whole their numbers appear to be quite good. The best populations of resident cutthroat in Southeast Alaska occur in the larger lakes of the region. The very size of the lakes together with their general lack of easy access has limited the fishing effort on most waters. Management of cutthroat in Southeast Alaska began with the enactment of the first bag and possession limits in the mid-1940's. At this time the limit was 20 trout or 15 pounds and 1 fish. Possession limit was two daily bag limits. This bag limit remained in effect until the mid-1950's when the wording of the law was changed to drop the poundage limit. The new law read that the limit was 20 trout per day, of which no more than three would exceed 20 inches in length. This had very little affect on the harvest of cutthroat as Southeast Alaska cutthroat rarely exceed 20 inches. During the early days of management in Alaska, the numbers of anglers were small and their impact on cutthroat were not too significant. After Alaska achieved statehood in 1959, the first regulations issued were not greatly different than those in effect during territorial days. The trout limit was reduced to 15 fish daily of which no more than three could exceed 20 inches in length. Possession limit remained at two daily bag limits. By 1975 it became apparent that increasing numbers of anglers were capable of over harvesting the native trout populations if allowed 15 fish daily. Starting with the 1975 season the bag limit was reduced to 10 fish daily with no more than 2 fish over 20 inches. Possession limit has remained at two daily bag limits. ## Cutthroat Management Recommendations and Prescriptions The proper management of wild anadromous and resident cutthroat populations In Southeast Alaska will require several different management approaches, depending upon the stream or area. Management of cutthroat in Southeast Alaska has not differentiated between the two forms. The anadromous fish and the resident forms have been **considered** one as far as regulations covering their harvest. Research at Petersburg Creek and at Lake Eva showed that ease of access has a decided affect on the harvest rate for cutthroat. In has been demonstrated that once road access is created, the quality of trout angling declines. A good example of this is the "108 Creek" system on Prince of Wales Island. Prior to the establishment of a logging camp at the stream mouth, "108 Creek" was considered an excellent cutthroat stream. After more than 12 years of easy access and heavy pressure, "108 Creek" no longer supports much of a cutthroat run. In order to identify systems when dealing with other land use agencies, the Sport Fish Division has attempted to categorize the various cutthroat systems in Southeast Alaska. It has been decided that the best management for some systems would be to place them :in categories. These quality watershed categories were further broken down into "first", "second" and other categories. Cutthroat systems falling within the classification constitute the best of the best and they have been recommended for restrictive management prescriptions. These prescriptions call for limited access and lack of timber harvest, road building, and other development. The cutthroat fishery would then be managed on a sustained yield basis for wild fish. In the future it may not be possible to retain this type of mangement for all systems, as the Forest Service has the final say on land use activities in most areas of Southeast Alaska. A listing of the "first" quality watersheds can be found in Appendix D. Cutthroat systems in the "second" quality watersheds category do not rate as high as the "first" systems due to a variety of reasons. Some of these systems do not contain large populations of cutthroat, some have not been developed to any degree, and some have had or are receiving impacts from timber harvesting. Management prescriptions for these systems will allow some land use activities while working closely with the Forest Service to insure minimal disruption of the cutthroat habitat during land use activities. Listings of these systems can be found in Appendix D. The remainder of the cutthroat systems in Southeast Alaska that do not fall into one of the two above categories are recommended for less restrictive management prescriptions. These remaining systems are not normally considered top quality due mainly to the low numbers of cutthroat, small stream size, or their degradation due to the activities of man. Many of the systems found in this category have good potential for enhancement programs and other management practices. A list of these watersheds also appears in Appendix D. Future management prescriptions for Southeast Alaska cutthroat will incorporate prescriptions mentioned above and will include but not be limited to the following three: ## Mail Surveys: A statewide survey of randomly selected sport fish license holders is presently under way. Results of this survey for angling in Southeast Alaska should be available in early 1978. This marks the first attempt to gain management data from this form of survey. Evaluation of the responses will add a great deal of knowledge on the utilization of sport fish resources of Southeast and should identify where effort is occurring and give direction for best forms of future management. #### Creel Census: The use of creel census as a management prescription is useful only for specific systems. To be effective, a creel census requires a considerable amount of time and effort. However, it is an excellent management method of obtaining needed information about the harvest of cutthroat on a system by system basis. Creel census of anadromous cutthroat anglers for a large area is not practical at this time due the widespread nature of the anadromous cutthroat fishery and the lack of manpower and funds. Voluntary creel census programs have been tried in the past without much success. A census program of anglers using Forest Service cabins shows promise of being a useful tool for obtaining catch data from the many cutthroat fisheries scattered throughout Southeast. ## Special Regulations: The use of special regulations on a system by system basis or for a small geographic area have not as yet been used for cutthroat management in Southeast Alaska. Special regulations can take the form of a reduced bag and possession limit, partial or total stream closures or the limiting of access or fishing methods. Special regulations will be most useful in the management of the anadromous cutthroat fishery and for certain land locked trophy cutthroat lakes. Fisheries recommended for the use of special management regulations are as follows: Anadromous cutthroat: Anadromous cutthroat as stated earlier are not overly abundant in any one stream system, arid recent increases in angling effort have reduced their numbers. It is recommended that the following regulations be adopted: (1) bag and possession limit for anadromous cutthroat be reduced to four per day, with a possession limit of two daily bag limits and (2) bag limit may not contain more than one cutthroat over 20 inches in length. Anadromous cutthroat would be defined as those fish residing in a stream that flows into salt water. Resident Cutthroat: Southeast Alaska
contains many lakes that harbor populations of cutthroat where individual fish rarely exceeding 400 mm (16 inches) while other lakes have many cutthroat that go over 500 mm (20 inches). Resident cutthroat over 20 inches are almost always in excess of 10 years of age. Heavy exploitation of the old fish will deplete their numbers in short order. Until future research can show otherwise, it is recommended that the following special regulations be enacted. Bag limit for resident cutthroat should be reduced to six fish daily of which only one trout may exceed 20 inches in length with a possession limit of two bag limits. Resident cutthroat should be defined as a cutthroat residing in a lake. There will be some overlap in some systems as there are both resident and sea-run cutthroat residing in lakes and streams at the same time; however, the overlap occurs most often during the winter months when angling pressure is light. It is also recommended under special regulations that portions of certain streams be closed during the spawning run when it has been determined that to leave them open would endanger the spawning populations of both anadromous and resident cutthroat. ## Cutthroat Research in Southeast Alaska #### Anadromous Cutthroat: Management of anadromous cutthroat stocks in Southeast Alaska requires a considerable amount of data. Some data is now available; however, information is lacking for the majority of the cutthroat systems. To gain adequate management data, research will be required on a number of key systems within the next few years. This research will most Likely take the form of the assessment of numbers of sea-run cutthroat together with the assessments of rearing habitat. The assessment of the numbers of adult sea-run cutthroat in any system is difficult, expensive and time consuming. The only reliable survey method now developed is the use of a counting weir. This method is limited by its permanent nature, its expense, and the fast that answers are obtainable for only one system at a time. A technique needs to be developed to estimate cutthroat populations. Just what form this takes must still to be worked out and tested. Techniques for determination of the annual harvest of sea-run cutthroat need to be developed. Results of the ongoing statewide mail survey may provide the answers necessary; however, a region wide mail survey may be necessary from time to time to determine current harvest. #### Resident Cutthroat: The total number of resident cutthroat found in the lakes of Southeast Alaska is mostly unknown. Surveys to date have not been uniform and have been useful only for determining species composition. Techniques need to be developed to capture, mark and release resident cutthroat so that a statistically sound evaluation of standing crop can be determined. Research should continue for both sea-run and resident cutthroat spawning and rearing habitat requirements. Data provided by this research will give the management biologist the tools and information necessary to make decisions and recommendations when dealing with land use agencies. ## Cutthroat Intra and Inter Stream Movement Research on sea-run cutthroat at Petersburg Creek during the years 1971 through 1975 turned up a fact that part of the fall in-migration of cutthroat was composed of fish not tagged at the Petersburg Creek weir (Jones, 1977). The origin of these in-migrant cutthroat was not known; however, it was suspected that they came from populations in non-lake streams in the area. To determine the validity of this assumption, tagging studies initiated in 1975 were continued during the summer of 1977. Seven non-lake streams in the Petersburg area were selected (Table 1) which were all known to contain populations of anadromous cutthroat. Tagging of cutthroat began in July and continued through September 1977. ## Duncan Salt Chuck: Duncan Salt Chuck, located at the head of Duncan Canal, Kupreanof Island, (Figure 1), has long been noted for the abundance of sea-run cutthroat. Duncan Salt Chuck was selected as one of the cutthroat tagging sites for the study of the intra and inter stream movement of cutthroat when it was determined that cutthroat tagged at Petersburg Creek were recaptured at the Salt Chuck (Jones, 1975). Schools of cutthroat are normally found moving in and out with the tide at the Salt Chuck feeding on sticklebacks, salmon fry and other marine organisms. Tagging efforts utilizing hook and line were concentrated in this lower intertidal area beginning in 1975 and continuing through 1977. During this period a total of 168 cutthroat were captured, tagged, measured and released. Table 1. Sea-Run Cutthroat Tagging Sites Petersburg Area 1975-1977 | | | No. of Cutthroat Tagged | | | |-------------------|------------------|-------------------------|------|------| | Stream | Location | 1975 | 1976 | 1977 | | Duncan Salt Chuck | Kupreanof Island | 86 | 24 | 57 | | Castle River | Kupreanof Island | 17 | 7 | 107 | | Big Creek | Mitkof Island | 51 | 17 | 10 | | Twelvemile Creek | Kupreanof Island | 4 | 4 | 8 | | Fivemile Creek | Kupreanof Island | 8 | 17 | 10 | | Blind Slough | Mitkof Island | 2 | - | - | | Portage Bay Creek | Kupreanof Island | | _ | 12 | | | 'Totals | 168 | 69 | 204 | Figure 1. Duncan Salt Chuck Recapture of tagged cutthroat were made by the angling public and project personnel. A total of six cutthroat were recaptured during 1977. Five of these fish had been tagged during 1977 and the remaining cutthroat had been tagged in 1975. All recaptures were made in the same general area where the fish were initially tagged, with the exception of one fish that was recaptured further upstream. #### Castle River: Castle River, located in mid Duncan Canal, Kupreanof Island, (Figure 2) is one of the major producers of sea-run cutthroat in the Petersburg area. The study of the movement of cutthroat from Castle River to other systems in the area was begun with tagging of cutthroat on the tidal flats and in the lower river. Since 1975 a total of 131 cutthroat were captured on hook and line, tagged, and released back into Castle River. Of the 131 tagged cutthroat, a total of seven have been recaptured to date. Recapture locations have been either in the area of tagging or in upstream areas of Castle River. #### Big Creek: Big Creek, located on the east side of Mitkof Island (Figure 3), was selected for study of the movement of cutthroat due to its close proximity to Petersburg Creek and also because it lacks a lake for the overwintering of anadromous cutthroat. Big Creek has been noted for its **excellent** sea-run cutthroat angling near the intertidal area during the salmon runs and it was in this area that tagging efforts were located. As Big Creek has no overwintering sites it was believed that cutthroat **from** this sytem would be found overwintering in other streams. Tagging was begun in 1975 and continued through 1977 with a total of 78 cutthroat tagged and released. A total of five cutthroat tagged at Big Creek have been recovered by local fishermen. Three of the tags were recovered from fish the same year they were tagged in approximately the same location. One cutthroat tagged at Big Creek was recovered 3 1/2 months later in the upper area of Blind Slough. The other tag recoveries came at Petersburg Creek. Both of these tag recoveries were made in late fall indicating that the cutthroat were headed for overwintering areas in Blind Slough and Petersburg Creek. #### Fivemile and Twelvemile Creek: Fivemile and Twelvemile creeks, located on the eastern side of Kupreanof Island (Figures 4 and 5) were used to determine the movement of cutthroat in the Petersburg area. Both stream systems lack anadromous lakes and do not appear to have areas capable of overwintering large numbers of cutthroat. Both systems do support populations of sea-run cutthroat in the intertidal zone during Figure 2. Castle River Flats Figure 3. Big Creek Cutthroat Tagging Sites Frederick Sound Cutthrout Tagging Sites△ Cutthrout Tag Recovery Sites Figure 4. Fivemile Cutthroat Tagging Sites O Cutthrout Tagging Sites Figure 5. Twelvemile Creek - Cutthroat Tagging Sites ∪ Cutthrout TaggingSites Frederick Sound salmon runs, and efforts were made to determine the movement of these cutthroat. Tagging of sea-run cutthroat was carried out at both Fivemile and Twelvemile creeks from 1975 through 1977. A total of 35 trout were tagged at Fivemile and a total of 16 were tagged at Twelvemile Creek. No tag recoveries were made from these cutthroat probably because of the small number that were tagged. ## Portage Creek: Portage Creek, located at the head of Portage Bay, Kupreanof Island, (Figure 6), was also selected for the study of cutthroat movements. Portage Creek was selected as the northernmost study stream as it has been determined from earlier work (Jones, 1977) that cutthroat from a local area do not normally travel over 60 kilometers to feed. Tagging was undertaken at Portage Creek for the first time in 1977 in an effort to determine if the above findings were true. A total of 12 cutthroat were tagged on two separate tagging trips. On the second trip, one cutthroat that had been tagged earlier in the summer was recovered in the same location where it had been tagged. No tagged cutthroat from other systems were noted at Portage Creek. ## Petersburg Creek: Petersburg Creek, located across Wrangell Narrows from Petersburg, was used as the test stream for the study of cutthroat movemen. Studies during previous years have established the fact that sea-run cutthroat use the Petersburg Creek-Lake system as a wintering area. Petersburg Creek is fished frequently by a considerable number of fishermen which aids in the recovery of tagged cutthroat. Records have been kept since the inter and intra stream movement study began in 1975 and a total of 23 tagged cutthroat have been recovered from Petersburg Creek. Many of these cutthroat were fish that had been
tagged as part of the life history study; however, mixed in with all these recoveries were fish that had been tagged at Big Creek, Mitkof Island. Even though there has not been a great number of tag returns, it is apparent that there is some movement between systems in the Petersburg area. The intertidal area of Duncan Salt Chuck is primarily a feeding area for sea-run cutthroat. The wintering areas for these fish may be in lower Duncan Salt Chuck Creek or in the chuck itself. This remains to be determined. Tag returns from Castle River suggest that this is a homogenous population of cutthroat that move out to the tidewater areas to feed during the summer but return to wintering areas in Castle River in the late fall. Cutthroat from Big Creek have been recovered in Blind Slough and Petersburg Creek which suggests that Big Creek lacks over- intering areas and that the sea-run population found at Big Creek seeks Figure 6. Portage Creek - Cutthroat Tagging Sites O Cutthrout Tagging Sites other systems for the winter. Even though tag recoveries have not been collected, it would seem logical that sea-run cutthroat from Fivemile and Twelvemile creeks also overwinter in other systems. #### DISCUSSION From background informatio gathered at Petersburg Creek and other streams, it is apparent that to adequately manage and enhance the sea-run and resident cuttroat populations in Southeast Alaska, a comprehensive plan must be formulated. This plan will define where the problem areas are and will provide methods and means for solving most management problems. The management and enhancement plan will not be cast in concrete but will remain flexible to eneble the addition of new data, ideas and techniques for the management and enhancement of cutthroat in Southeast Alaska. Information gathered to date for this plan has been presented in this report. The inter and intra stream_n movement of sea-run cutthroat has been a management problem for Fish and Game agencies throughout the Pacific Northwest. Sea-run cutthroat do not appear to follow a definite pattern during their time at sea, but go off in the direction of the greatest food supply or for other as yet undetermined reasons. This erratic movement from place to place without a set of ground rules makes management of a given stream or trea somewhat difficult. This erratic behavior will also make enhancement of any given stream more difficult. It does appear that cutthroat from a small geographical area do tend to remain in that area and may dictate that management be carried out by area rather than on single stream basis. #### LITERATURE CITED - Armstrong, R. H. 1971. Age, Food and Migration of Sea,-run Cutthroat Trout, Salmo clarki, at Lake Eva, Southeast Alaska. Transactions of the American Fisheries Society, 100(2):302-306. - Baade, R. T. 1957. Environmental Studies of the Cutthroat Trout, Southeast Alaska. Game Fish Investigation of Alaska. Alaska Game Commission. Quarterly Report of Progress. Federal Aid Fish Restoration Project, F-I-R-6, 6(1,2,3):62-67 (Unpublished). - Jones, D. E. 1973. Steelhead and Sea-run Cutthroat Trout in Southeast Alaska. Alaska Department of Fish and Game. Anadromous Fish Studies, Annual Report of Progress, 1972-1973. Project AFS-42, 14(AFS-42-1):1-18. - Alaska. Alaska Department of Fish and Game. Anadromous Fish Studies, Annual Performance Report, 1975-1976. Project AFS-42, 17(AFS-42-3-B): 23-42. | Alaska. Alaska Department of Fish | Sea-Run Cutthroat Trout in Southeast
and Game. Anadromous Fish Studies,
76. Project AFS-42, 17 (AFS-42-4-B): | | | | |---|--|--|--|--| | 1977 Development of Techniques for Enhancement of Anadromous Cutthroat Trout in Southeast Alaska. Alaska Department of Fish and Game. Although Fish Studies, Annual Performance Report, 1976-1977. Project AFS-42, 18 (AFS-42-5-B) 28-49. | | | | | | Prepared by: | Approved by: | | | | | Darwin E. Jones Fishery Biologist | s/Rupert E. Andrews, Director
Division of Sport Fish | | | | #### SELECTED REFERENCES - Anderson, B. C. and D. W. Narver, 1975. Fish Populations of Carnation Creek and other Barkley Sound Streams 1974: Data Record and Progress Report. Fisheries Research Board of Canada. M.S. Report No. 1351. 73 pp. - Andrusak, K., M.S. 1968. Interactive Segregation Between Adult Dolly Varden (Salvelinus malma) and Cutthroat Trout (Salmo clarki clarki) in Small Coastal British Columbia Lakes. M.Sc. Thesis, Department of Zoology, University of British Columbia. 76 pp. - Andrusak, H. and T. G. Northcote, 1970. Management Implications of Spatial Distribution and Feeding Ecclogy of Cutthroat Trout and Dolly Varden in Coastal British Columbia Lakes. Fisheries: Management Publication No. 13. Fish and Wildife Branch, British Columbia. 14 pp. - Trout and Dolly Varden (Salvelinus malma) in Small Coastal British Columbia Lakes. Journal Fisheries Research Board of Canada. 28: I 259-1268. - Anonymous, 1976. Synopsis of Sea-run Cutthroat Workshop, Spring, 1976. Unpublished M.S. British Columbia Fish and Wildlife. Victoria, British Columbia, Canada. - Armstrong, R. H. 1971. Age, Food and Migration of Sea-run Cutthroat Trout, Salmo clarki, at Lake Eva, Southeast Alaska. Transactions of the American Fisheries Society, 100(2):302-306. - Atheam, 3. B. 1973. Migratory Behavior of Cutthroat Trout Fry with Respect to Temperature, Water Plow and Food. Idaho Cooperative Fishery Research Unit. Thesis (M.S.) University of Idaho. 65 pp. - Averett, R. C. 1962. Life **History** Study of Cutthroat Trout in Northern Idaho. Studies of Two Races of Cutthroat Trout in Northern Idaho. Idaho Fish and Game Department. Project No. F-047-R-01. 65 pp. - Baade, R. T. 1957. Environmental Studies of the Cutthroat Trout, Southeast Alaska. Game Fish Investigation of Alaska. Alaska Game Commission. Quarterly Report of Progress. Federal Aid Fish Restoration Project, F-I-R-6, 6(1,2,3):62-67 (Unpublished). - Ball, K. W. 1971. Initial Effects of Catch-and-Release Regulations on Cutthroat Trout in an Idaho Stream. Idaho Cooperative Fishery Research Unit. Thesis (M.S.) University of Idaho. 45 pp. - Bilton, T. H. 1952. The Creel Census of Cutthroat Trout at Lakelse Lake, 1952. Fisheries Research Board of Canada, Progress Reports of the Pacific Coast Stations, No. 92. October: 18-20. - Casey, O. E. 1967. Tests for Increasing the Returns of Hatchery Trout. Black-foot River Fish Conditioning Study. Idaho Fish and Game Department. Project No. F-0320R-10. 3 p. - Vancouver Island, British Columbia. Journal Fisheries Research Board of Canada. 27: 2063-2070. - Corley, D. E. 1967. Tests for **Increasing** the **Returns** of Hatchery Trout. North Fork Hatching Channel Investigations. Project No. F-032-R-10. 11 pp. - 1968. Tests for Increasing the Returns of Hatchery Trout. North Fork Hatching Channel Investigations. Idaho Fish and Game Department. Project No. F-032-R-11. 13 p. - Cramer, Frederick K. 1940. Notes on the **Natural** Spawning of Cutthroat Tmut (Salmo clarkii clarkii) in Oregon. Proceedings of the Sixth Pacific Science Congress of the Pacific Science Association. 3: 335-339. - DeWitt, John W., Jr. 1954. A Survey of the Coast Cutthroat Trout, Salmo clarki clarki Richardson, in California. California Fish and Game. 40(3):329-335. - Dimick, R. E.; and Fred Merryfield; 1945. The **Fishes** of the Willamette River System in Relation to Pollution. Oregon State College, Engineering Experiment Station. Bulletin 20. 58 pp. - Donaldson, Lauren R.; Donald D. Hansler; and Terry N. Buckridge; 1957. Interracial Hybridization of Cutthroat Trout, Salmo clarkii, and Its Use in Fisheries Management. Transactions of the American Fisheries Society, 86:350-360. - Duff, R. L. 1972. and 1970-71 Sea-nut Cutthroat **Tagging** and Evaluation Study at the Cowlitz **Trout** Hatchery. **Unpublished** MS., **Washington** State Game Department. 25 pp. - Dymond, J. R. 1932. The Trout and Other of British Columbia. Canada Department of Fisheries, Ottawa, **51** pp. - Evermann, Barton W., and E. L. Goldsborough, 1907. The Fishes of Alaska. Bulletin of the United States Bureau of Fisheries. 26:219-360. - Griffith, John S., Jr., 1970. Interaction of Brook Trout and Cutthroat Trout in Small Streams. A Doctoral Dissertation. M.S. University of Idaho. Idaho Cooperative Fishery Unit. College of Forestry, Wildlife and Range Science. 58 pp. - P., and Elden D. Yoeman, 1940. A Comparative Study of Oregon Coastal Lakes Prom a Fish Management Standpoint. Proceedings of the Sixth Pacific Science Congress of the Pacific Science Association. - Bilton, T. H., and M. P. Shepard, 1955. The Sports Fishery for Cutthroat Trout at Lakelse Lake, British Columbia. Fisheries Research Board of Canada. Progress Reports of the Pacific Coast Stations, No. 104. November: 38-42. - Bjornn, T. C. and J. B. Athearn, 1973. St. Joe River Cutthroat Trout and Northern Squawfish Studies. Life History of St. Joe River Cutthroat Trout. Idaho Cooperative Fishery Unit. Project No. F-60-R-4. 1972-1973. 27 pp. - Bjornn, T. C. and R. F. Thurow, 1974. St. Joe River Cutthroat Trout and Northern Squawfish Studies. Life History of St. Joe River Cutthroat Trout (Research). Idaho Fish and Game Department. Project No. F-060-R-05. 27 pp. - Erunson, W. D. and L. Walker, 1967. Cutthroat Trout Creel Census, Stillaguamish River System. Unpublished Annual Report, 1967. Washington State Game Department. - _____ 1968. 1968 Tagging Experiment, Sea-run Cutthroat, Stillaguamish River System. Unpublished M.S. Washington State Game Department. 7 pp. - Bulkley, R. V. 1966. Catch of the 1965 Tidewater Cutthroat Sport Fishery and Notes on the Life History of the Coastal Cutthroat in
River, Oregon. Oregon Game Commission, Fisheries Research Report No. 4. Oregon State University, Corvallis, Oregon. 29 pp. - Burns, J. W. 1970. Spawning Bed **Sedimentation** Studies in Northern California Streams. California Department of Fish and Game. 56(4). 253-270. Project No. F-010-R. - ______ 1971. Carrying Capacity for Juvenile Salmonids in Some Northern California Streams. California Department of Fish and Game. Project No. F-010-R. 57(1) 44-57. - ______ 1972. Some Effects of Logging and Associated Road Construction on Northern California Streams. California Department of Fish and Game. Project No. F-010-R. 101(1) 1-17. - Bustard, D. R.; and D. W. Narver, 1975. Preferences of Juvenile Coho Salmon, Oncorhynchus-kisutch, and Cutthroat Trout, Salmo-clarki, Relative to Simulated Alteration of Winter Habitat. Journal Fisheries Research Board of Canada. 32(5) 681-688. - Campbell, H. J. and D. J. Hansen, 1963. Trout Research. Oregon State Game Commission. 1963 Annual Report: 3-7. - Chapman, D. W. and T. C. Bjornn, 1968. Distribution of Salmonids in Streams, With Special Reference to Food and Feeding. pp. 153-176 in T. G. Northcote (ed.), Symposium on Salmon and Trout in Streams. Institute of Fisheries, University of British Columbia, Vancouver. - Chapman, D. W.; Steve Pettit; and Kent Ball; 1972. Evaluation of Catch-and-Release Regulations on Cutthroat Trout in the North Fork of the Clearwater River. Evaluation of Catch-and-Relsase Regulations in Management of Cutthroat Trout. Idaho Fish and Game Department. Annual Progress Report. F-59-R-3. 20 pp. - Giger, Richard D. 1972. Ecology and Management; of Coastal Cutthroat Oregon. Oregon State **Game** Commission. Federal Aid in Fish Restoration. Project F-72-R. Final Report. - ______ 1973. Streamflow Requirements of Salmonids. Oregon Wildlife Commission. 117 pp. - Glova, G. J. and J. C. Mason. 1976. Interactive Ecology of Juvenile Salmon and Trout in Streams. Fisheries Research **Board** of Canada. M.E. Report. Series No. 1391. 24 pp. - Golden, J. T. 1974. Immediate Effects of Logging on the Freshwater Environment of Salmonids. Lethal Temperatures for Coastal Cutthroat Trout, Salmo clarki clarki, Under Fluctuation Temperature Regimes. Oregon State Wildife Commission. Project No. Oregon AFS-58-04. 11 pp. - ______ 1975. Lethal Temperatures for Coastal Cutthroat Trout under Fluctuating Temperature Regimes. Unpublished M.S. Oregon Fish and Wildlife Department Report. 7 pp. - Hansler, D. D. 1958. Some Effects of Artifical Selection Upon a Stock of Cutthroat Trout, Salmo clarki clarki, with Related Hybridization Studies. M. S. Thesis University of Washington, Seattle. 102 pp. - Hanson, D. J. 1971. Evaluation of Stocking Cutthroat Trout, <u>Salmo clarki</u>, in Munsel Lake, Oregon. Transactions of the American Fisheries Society. 100(1):55-60. - Hartman, Gordon F. 1956. A Taxonomic Study of Cutthroat Trout, <u>Salmo clarki</u> clarki Richardson, Rainbow Trout, <u>Salmo gairdneri</u> Richarson, and Reciprocal Hybrids. <u>Master's</u> Thesis, University of British Columbia. 71 pp. - Hartman, G. F., and C. A. Gill. 1968. Distributions of Juvenile Steelhead and Cutthroat Trout (Salmo gairdneri and Salmo clarki clarki) Within Streams in Southwestern British Columbia. Journal Fisheries Research Board of Canada. 25(1): 33-48. - Hisata, John S. 1971. An Evaluation of Stocking Hatchery-Reared Sea-run Cutthroat Trout, (Salmo clarki clarki), in Some Tributary Streams of Hood Canal. Washington State Department of Game. Anadromous Fish Studies, Job Progress Report 1970-1971. Project AFS 44-1. - 1973. Anadromous Fish Program Evaluation. An Evaluation of Stocking Semi-Natural Pond Reared Sea-run Cutthroat Trout. Salmo clarki clarki, in Some Tributary Streams of Hood Canal, Washington State. Washington Department of Game. Project No. Washington AFS-44-01. Washington AFS-44-02. 40 pp. - Hogander, G.; T. C. Bjornn; and S. Pettit. 1974. Evaluation of Catch and Release Regulations on Cutthroat Trout in the North Fork of the Clearwater River. Idaho Fish and Game Department. Project No. F-059-R-05. 17 pp. - Hutchison, J. M. and W. W. Aney, 1964. Fisheries Stream Flow Requirements. Fish and Game Resources of the Lower Willamette 'Basin, Oregon, and Their Water Use Requirements. Fish Resources. Oregon State Game Commission. 46(60) 77-136. - Idyll, Clarence, 1942. Food of **Rainbow**, Cutthroat, and Brown **Trout** in the Cowichan River System, British Columbia. **Journal** of the Fisheries Research Board of Canada, 5(5): 448-458. - Johnson, T. H. and T. C. Bjornn; 1975. Evaluation of Angling Regulations in Management of Cutthroat Trout. Job Performance Report, Project - Johnston, James M. and Stewart P. Mercer; 1976. Sea-run Cutthroat in Saltwater Pens: Broodstock Development and Extended Juvenile Rearing (With a Life History compendium) Fishery Research Report. Washington State Game Department. Project No. AFS-57-1. Progress Report. 91 pp. - Johnston, J. M.: W. Young; and R. M. Woodin; 1975. Kalama River Investigations. Washington State Game Department Progress Report. 81 pp. - Jones, D. E. 1972. Life **History** Study of **Sea-run** Cutthroat Trout and Steelhead Trout in Southeast Alaska. Alaska Department of Fish and Game. Federal **Aid** in Fish Restoration, Annual Report of Progress, 1971-1972. Project F-9-4, 13(G-11-1):1-18. - east Alaska. Alaska Department of Fish and Game. Anadromous Fish Studies, Annual Report of Progress, 1972-1973. Project :1-18. - _____ 1974. Life History of Sea-run Cutthroat Trout in Southeast Alaska. Alaska Department of Fish and Game. **Anadromous** Fish Studies, Annual Report of Progress, 1973-1974. Project AFS-42, 15 (AFS-42-2):15-31. - 1976. Life History of Sea-run Cutthroat Trout in Southeast Alaska. Alaska Department of Fish and Game. Anadromous Fish Studies, Annual Performance Report, 1975-1976. Project AFS-42, 17(AFS-42-4-B): Section M, 29-53. - Keating, J. F. 1958. Fieheries Investigation. Trout Migration Studies. Project No. Idaho F-015-R-05. Job B. Idaho Fish and Game Department. 41 pp. - Keeley, P. L. and T. E. Nickelson, 1974. Streamflow Requirements of Salmonids. Oregon State Wildlife Commission. Project No. Oregon AFS-62-03. 20 pp. - Lantz, R. L. 1971. Guidelines for Stream Protection in Logging Operations. Oregon State Game Commission. 29 pp. - _______, 1971. Immediate Effects of **Logging** on the **Freshwater** Environment of Salmonids. Oregon State Game Commission. Project No. Oregon AFS-58-01. 27 pp. - Lavier, D. 1963. The Sea-run Cutthroat. Washington State Game Department. Bulletin 15(3). 4 p. - Leusink, W. 1966. Lake and Reservoir Investigations. Use of Incubation Channels for the Production of Cutthroat Trout. **Idaho** Fish and Game Department. Project No. F-053-R-01. 6 p. - _______ 1968. Lake and Reservoir Investigations. Use of Incubation Channels for the Production of Cutthroat Trout. Idaho Fish and Game Department. Project No. F-053-R-03. 4 p. - Lindland, Ronald L. 1975. Evaluation of Angling Regulations in Management of Cutthroat Trout. Distribution and Abundance of Cutthroat Trout in the Selway River (Research). 1974-1975. Idaho Fish and Game Department. Job Performance Report. Project F-59-R-6. 5 p. - Lowry, Gerald R. 1965. Movement of Cutthroat <u>clarki clarki</u>) Richardson in Three Oregon Coastal Streams. Transactions of the American Fisheries Society, 94 (4):334-338. - MacPhee, C. 1966. Influence of Differential Angling Mortality and Stream Gradient on Fish Abundance in a Trout-Sculpin Biotope. Idaho Cooperative Fishery Research Unit. 95(4) 381-387. - Mason, James D. 1953. The Distribution of Four **Anadromous** Members of the Genus Salmo in the Northern Hemisphere. , 15(2):51-56. - St. Joe River Cutthroat Trout and Northern **Squawfish** Studies (Research). Life History of St. Joe River Cutthroat Trout. Job Completion Report. Project F-60-R-3. Idaho Fish and **Game** Department. 29 pp. - Meehan, William R. Fish Habitat and Timber Harvest in Southeast Alaska. Naturalist Magazine. pp. 28-31. - Moring J. R. and R. L. Lantz, 1974. Immediate Effects of Logging on the Freshwater Environment of Salmonids. Oregon State Wildlife Commission. Project No. Oregon AFS-58-(Job 01) 108 pp. - Narver, D. W. and B. C. Anderson, 1974. Fish Populations of Carnation Creek and other Barkley Sound Streams, 1970-1973: Data Record and Progress Report. Fisheries Research Board of Canada. Report No. 1303. 115 pp. - Neave, Ferris 1949. Game Fish Populations of **the** Cowichan River. Fisheries Research Board of Canada, Bulletin Number 84. 32 pp. - Nickelson, T. E. and G. L. Effect of Weight Loss on the Decrease of Length Cutthroat Trout. Progressive Fish-Culturist, 36(2) 90-91. - Ortmann, David W. 1971. Middle Fork of the Salmon River Cutthroat Trout Investigations. Job 1. Creel Census. Job 2. Fish Species Distribution and Cutthroat Trout Abundance and Age Composition in the Middle Fork Salmon River. Idaho Fish and Game Department. Job Completion Report. Project No. F-56-R-2. 25 pp. - Pautzke, Clarence F. 1938. Studies on the Effect of Coal Washings on Steelhead and Cutthroat Trout. Transactions of the American Fisheries Society, 67: 232-233. - Qadri, S. U. 1959. Some Morphological Differences Between the Subspecies of Cutthroat Trout. Salmo clarkii clarkii in British Columbia. Journal of the Fisheries Research Board of Canada. - Rayner, H. J. 1947. Trout Fishery in Oregon. Progressive 130-132. - Reed, Roger J. 1963. Results of **Preliminary** Watershed **Surveys** Conducted in 1961 and 1962 for Studies on Effects of Forest **Insecticide** Spraw on Salmon Streams in **Southeastern** Alaska. Bureau of Manuscript Report 63-1. 12 pp. - Ricker, W. E. 1941. The Consumption of Salmon by Predaceous Fish. Journal of the Fisheries Research Board of Canada, 5(3):293-313. - Noyal, L. A. 1972. An Examination of the Anadromous Trout **Program** of the Washington State Game Department. Final Report. AFS-49. 1976 pp. - Anadromous Trout Program of the Game
Department. Washington Department of Game. Project No. Washington AFS-49-1. 196 pp. - Schmidt, Inventory of High Quality Fishing Waters in Southeast Alaska. Alaska Department of Fish and Game. Annual Progress Report, 1976-1977. Project I?-9-9, 18(G-I-R):1-62. - Schutz, D. C., M.S. 1969. An Experimental Study of Feeding Behaviour and Interaction of Coastal Cutthroat Trout (Salmo clarki clarki) and Dolly Varden (Salvelinus M. Sc. Thesis, Department of Zoology, University of British Columbia. 81 pp. - Schutz, D. C. and T. G. Northcote, 1972. **An Experimental** Study of Feeding Behaviour and Interaction of Coastal Cutthroat Trout (Salmo clarki clarki) and Dolly Varden (Salvelinus malma), Journal Fisheries Research Board of Canada. - Shepherd, B. G. 1974. Activity Localization in Coastal Cutthroat Trout, Salmo clarki clarki, in a Small Bog Lake. Journal Fisheries Research Board of Canada. 31(7). 1246-1249. - Skeesick, D. G. 1965. Catch, Migration, Growth. and Survival of Stocked Coastal Cutthroat Trout in Munsel Lake, Oregon. Fisheries Research Report No. 2. Oregon State Game Commission. Project No. Oregon F-072-R. 39 pp. - Summer, Francis H. 1948. The Coast Cutthroat Trout. Oregon State Game Commission Bulletin, 3(12):1,6-8. - ______ 1952. Migrations of Salmonids in Sand Creek, Oregon. Transactions of the American Fisheries Society. 82:139-150. - _____ 1953. Migrations of Salmonids in Sand Creek, Oregon. Transactions of the American Fisheries Society, 82:139-150. - ______ 1962. Migration and Growth of the Coastal Cutthroat Trout in Tillamook County, Oregon. Transactions of the American Fisheries Society, 91(1):77-83. - Thurow, R. F. and T. C. Bjornn, 1975. St. Joe River Cutthroat Trout and Northern Squawfish Studies. Life History of St. Joe River Cutthroat. Idaho Cooperative Fishery Research Unit. Idaho Fish and Game Department. Job Performance Report. Project No. F-60-R-6. 46 pp. - Wadman, Roger D. 1962. The Alaskan Cutthroat Trout. Alaska October, pp. 18-20. - Wales, J. H. 1957. Trout of California. California Department of Fish and Game, Sacramento. 56 pp. - Willis, R. A. 1962. Gnat Creek Weir Studies. Oregon Fish Commission. Final Report. 71 pp. - Wright, S. 1973. Resident and Anadromous Fishes of the Chehalis and Satsop Rivers in the Vicinity of Washington Public Power Supply Project No. 3. Washington State Department Fisheries Report. 26 pp. - Wustenberg, Donald William. 1954. A **Preliminary** Survey of the Influences of Controlled Logging on a **Trout** Stream in the H. J. **Andrews** Experimental Forest, Oregon. Master of Science **Thesis**, Oregon State College. 51 pp. APPENDIX B Cutthroat streams listed in Appendix B have been cataloged by geographic regions and are generally listed in order from north to south in each region. Some streams listed under each region have been reported to contain a population of sea-run cutthroat, however, these populations have not been confirmed to date. These unconfirmed populations are noted at the bottom of each survey sheet. The geographic regions for cutthroat streams in Southeast Alaska are as follows: Yakutat - The mainland from Yakutat Bay to the southern boundary of Glacier Bay National Monument. Taku - The mainland from Glacier Bay National Monument to the Stikine River. Stikine-Unuk - The mainland from the Stikine south to Portland Canal. Chichagof - All cutthroat streams on Chichagof and Yakobi Islands. Baranof - All cutthroat streams on Baranof Island. Admiralty - All cutthroat streams on Admiralty Island. Kupreanof - All cutthroat streams on Kupreanof and Mitkof islands. Kuiu - All cutthroat streams on Kuiu Island. Wrangell - All cutthroat streams on Wrangell and Etolin Islands. Prince of Wales - All cutthroat streams on Kosciusko, Prince of Wales and Dall Islands. Revillagigedo - All cutthroat streams on Revillagigedo Island. # YAKUTAT | Stream | Location | | |---|---|---| | | Latitude | Longitude | | Lost River Humpback Creek Seal Creek Italio River Akwe River East Alsek River Doame River | 59°25'N
59°41'N
59°25'N
59°16'N
59°15'N
59°5'N | 139°40'W
139°31'W
139°25'W
139°W
138°55'W
138°30'W
138°20'W | | Bartlett River
Salmon River | 58°28'N
58°25'N | 135°50'W
135°42'W | ## TAKU | Stream | Location | | |------------------|----------|-----------| | | Latitude | Longitude | | Chilkat River | 59°15'N | 135°33'W | | Berners River | 58°51'N | 134°56'W | | Windfall Creek | 58°31'N | 134°45'W | | Peterson Creek | 58°27'N | 134°45'W | | Mendenhall River | 58°20'N | 134°30'W | | Taku River | | _ | | Crystal Creek | 56°53'N | 132°42'W | # STIKINE - UNUK | Stream | Location | | |---|--|--| | | Latitude | Longitude | | Stikine River Crittenden Creek Martin Creek Tom Creek Eagle River Anan Creek Black Bear Creek Helm Creek Wolverine Creek Hulakon River Unuk River Checats Creek | 56°30'N
56°30'N
56°14'N
56°13'N
56°11'N
56°10'N
55°42'N
55°30'N
55°55'N
56°8'N
56°8'N
55°28'N | 132°20'W
132°16'W
131°50'W
131°43'W
131°35'W
131°52'W
132°10'W
131°56'W
131°50'W
131°5'W
131°6'W
130°52'W | | Wilson River
Blossom River
Bakewell Creek | 55°25'N
55°28'N
55°18'N | 130°38'W
130°38'W
130°37'W | | | | | # STIKINE - UNUK (cont.) | Stream | | Location | | |--|-------------|--|--| | | | Latitude | Longitude | | Humpback Creek
Fillmore Creek | | 55°2'N
54°56'N | 130°40'W
130°27'W | | | CHICHAGOF | | | | Stream | | Locat | tion | | | | Latitude | Longitude | | Sitkoh Creek
Kadashan Creek
Pavlof River
Goulding River | | 57°32'N
57°44'N
57°50'N
57°48'N | 134°58'W
135°12'W
135°2'W
136°15'W | | | BARNOF | | | | Stream | | Location | | | | | Latitude | Longitude | | Salmon Creek
Eva Creek | | 56°58'N
57°24'N | 135°10'W
135°6'W | | | ADMIRALTY | | | | Stream | | Locat | tion | | | | Latitude | Longitude | | Hasselborg River
Kanalku Creek | | 57°35'N
57°28'N | 134°20'W
134°22'W | | | KUPREANOF . | | • | | Stream | | Location | | | | | Latitude | Longitude | | Hamilton River Castle River Kah Sheets Creek Totem Bay Creeks (3) Tunehean Creek Duncan Salt Chuck | | 56°53'N
56°38'N
56°31'N
56°31'N
56°36'N
56°55'N | 133°42'W
133°18'W
133°10'W
133°25'W
133°38'W
133°19'W | # KUPREANOF (cont.) | Stream | Location | | |------------------------|----------|-----------| | | Latitude | Longitude | | Portage Creek | 56°37'N | 133°15'W | | Petersburg Creek | 56°46'N | 133°6'W | | Blind Slough | 56°36'N | 132°50'W | | Big Creek (Bear Creek) | 56°42'N | 132°40'W | #### KUIU | Stream | Location | | |---|-------------------------------|--------------------------------| | | Latitude | Longitude | | Kadake Creek
Kutlaku Creek
Alecks Creek | 56°46'N
56°38'N
56°31'N | 133°58'W
134°9'W
134°4'W | # WRANGELL | Stream | Location | | |---|---|--| | | Latitude | Longitude | | Olive Creek Hatchery Creek Streets Creek Kunk Creek Thoms Creek | 56°11'N
56°3'N
56°6'N
56°17'N
56°12'N | 132°18'W
132°24'W
132°36'W
132°25'W
132°10'W | #### PRINCE OF WALES | Latitude | Langituda | |---|--| | | Longitude | | 56°8'N
56°6'N
56°4'N
56°18'N
56°16'N
55°58'N
56°8'N
55°56'N
55°46'N | 133°26'W
133°30'W
133°42'W
133°10'W
133°19'W
133°10'W
133°6'W
133°8'W
132°46'W | | | 56°8'N
56°6'N
56°4'N
56°18'N
56°16'N
55°58'N
56°8'N
55°56'N | # PRINCE OF WALES (cont.) | Stream | Location | | |----------------|----------|-----------| | | Latitude | Longitude | | Karta River | 55°35'N | 132°36'W | | Hatchery Creek | 55°55'N | 132°55'W | | Log Jam Creek | 55°55'N | 132°58'W | | Klawak River | 55°33'N | 133°4'W | | Harris River | 55°28'N | 132°41'W | | Bear Creek | 55°36'N | 132°55'W | | Hydaburg River | 55°14'W | 132°50'W | | Klakas Creek | 55°4'N | 132°23'W | | Miller Creek | 55°7'N | 132°14'W | | Kegan Creek | 55°1'N | 132°9'W | #### REVILLAGIGEDO | Stream | Loc | ation | |-----------------|----------|-----------| | | Latitude | Longitude | | Naha River | 55°35'N | 131°35'W | | Ward Creek | 55°25'N | 131°45'W | | Fish Creek | 55°25'N | 131°12'W | | White River | 55°26'N | 131°34'W | | Traitor's Creek | 55°50'N | 131°30'W | ## APPENDIX C. #### APPENDIX C. Cutthroat lakes listed in Appendix C have been cataloged by geographic regions and are generally listed in order from north to south in each region. Many lakes remain to be surveyed throughout Southeast Alaska and new populations of cutthroat will be added to this file. The geographic regions for cutthroat lakes in Southeast Alaska are as follows: Yakutat - The mainland from Yakutat to the southern boundary of Glacier Bay National Monument. Taku
- The mainland from Glacier Bay National Monument to the Stikine River. Stikine-Unuk - The mainland from the Stikine River south to Portland Canal. Chichagof - All cutthroat lakes on Chichagof and Yakobi Islands. Baranof - All cutthroat lakes on Baranof Island. Admiralty - All cutthroat lakes on Admiralty Island. Kupreanof - All cutthroat lakes on Kupreanof, Kuiu, Mikof and Woewodski Islands. Wrangell - All cutthroat lakes on Wrangell and Etolin Islands. Prince of Wales - All cutthroat lakes on Prince of Wales, Kosciusko, Keceta and Dall Islands. Revillagigedo - All cutthroat lakes on revillagigedo and Gravina Islands. # YAKUTAT | Lake | Location | | |-------------|----------|-----------| | | Latitude | Longitude | | Square Lake | 59°13'N | 138°43'W | # TAKU | Lake | Location | | |--|---|---| | | Latitude | Longitude | | Turner Lake Mosquito Lake Rustabach Lake Chilkat Lake Windfall Lake Brown Cove *(Unofficial) | 58°17'N
59°28'N
59°7 1/2'N
59°22'N
58°55'N
56°54'N | 133°48'W
136°2'W
135°20'30''W
135°56'W
134°45'W
132°45'W | #### STIKINE-UNUK | Lake | Location | | |----------------------------------|-------------|--------------| | | Latitude | Longitude | | North Arm Lake *(unofficial) | 56°41'N | 132°26'W | | Twin Lakes | _ | _ | | Barnes Lake | 56°42'N | 131°54'W | | Virginia Lake | 56°28'N | 132°10'W | | Martin Lake | 56°17'N | 131°52'W | | Lower Harding *(unofficial) | 56°14'N | 131°40'W | | Eagle Lake | 56°2'N | 131°27'W | | Boulder Lake | 56°15'N | 131°45'W | | Anan Lake | 56°13'N | 131°53' | | Bear Lake | 55°40'N | 132°06'26"W | | Helen Lake | 55°58'16"N | 131°56'05"W | | Helm Lake | 55°38'01"N | 131°56'15"W | | Woodpecker Lake | 55°56'57''N | 131°46'11''W | | Hofstad Lake | 55°45'0''N | 132°0'46''W | | McDonald Lake | 55°57'42''N | 131°50'11"W | | Reflection Lake | 56°1'51''N | 131°35'18"W | | Scout Lake | 55°42'7''N | 132°01'36"W | | Three Islands Lake *(unofficial) | 55°42'54''N | 132°13'26''W | | Wasta Lake | 55°51'14"N | 131°55'50"W | | Woodpecker | 55°56'57''N | 131°46'11''W | | Winstanley Lake (2) | 55°25'0''N | 130°51'15"W | | Wilson Lake | 55°30'38''N | 130°33'49''W | | Very Inlet | | | | | 55°56′50"N | 130°49'56"W | # STIKINE-UNUK (cont.) | Lake | Location | | |---|---|--| | | Latitude | Longitude | | Sykes Lake Shrew - Fillmore Inlet Robinson Lake Sak's Lake Reef Point (Freile) Porky Lake *(unofficial) Nakat Mountain Lake *(unofficial) Nakat Lake *(unofficial) Kah Shakes Lake Humpback Lake Hidden Inlet Hugh Smith Lake Gene's Lake Cobb Lake Lower Checats Cabin Creek Bakewell Lake Badger Lake Upper Gold Standard *(unofficial) Lower Gold Standard *(unofficial) | 55°09'0''N 54°59'8''N 55°55'0''N 55°58'7''N 55°5'0''N 55°14'40''N 55°11'24''N 55°3'23''N 54°59'21''N 55°5'44''N 56°13'08''N 55°3'8''N 55°28'7''N 55°28'7''N 55°15'18''N 55°13'4''N 55°38'42''N 55°38'54''N | 131°0'0''W 130°27'48''W 131°01'54''W 131°16'42''W 130°45'14''W 130°35'50''W 130°42'48''W 130°56'11''W 130°34'43''W 130°52'45''W 130°52'45''W 130°52'5''W 130°52'5''W 130°46'28''W 130°46'28''W 132°0'39''W | | Lower Gold Standard *(unofficial) | 55°38'54''N | 132°0'39''W | # CHICHAGOF | Lake | Location | | |---|--|--| | | Latitude | Longitude | | Surge Lake Sitkoh Lake Goulding Lake #1 Goulding Lake #2 Goulding Lake #3 Goulding Lake #4 Ford Arm Lake *(unofficial) Unnamed (Section 22) | 58°00'10"N
57°30'30"N
57°48'N
57°48'N
57°48'N
57°48'N
57°36'N
57°21'N | 136°31'30''W
135°05'W
136°13'W
136°11'W
136°08'W
136°05'W
135°53'W | #### BARANOF | Lake | Location | | | |-------------------------------------|------------------------|--------------------------|--| | | Latitude | Longitude | | | Baranof Lake
(Unamed) Paddy Lake | 57°05'N
57°15'45''N | 134°51'W
135°29'30''W | | | Buck Lake
Little Lake Eva | 57°23'N | 135°02'W | | # BARANOF (cont.) | Lake | Loc | Location | | |---|--|--|--| | | Latitude | Longitude | | | Unamed (Section 15) Salmon Lake Sadie Lake Unnamed (Banks Lake) | 47°22'N
56°58'N
57°05'N
56°33'N | 135°35'W
135°09'W
134°45'W
134°59'W | | #### ADMIRALTY | Lake | Location | | |-------------------------|----------|-----------| | | Latitude | Longitude | | Youngs Lake | 58°7'N | 134°28'W | | Thayer Lake | 57°44'N | 134°44'W | | Distin Lake | 57°37'N | 134°18'W | | Hasselborg Lake | 57°42'N | 134°16'W | | Kanalku Lake | 57°29'N | 134°21'W | | Davidson Lake | 57°37'N | 134°18'W | | McKinney Lake (Brownie) | 57°40'N | 134°16'W | #### KUPREANOF | Lake | Location | | |---|---|---| | | Latitude | Longitude | | Cool Lake Alecks Lake Bohemian Lake Petersburg Lake Kah Sheets Lake Kushneaheen Lake (Barrie) Kalinia Lake *(unofficial) Irish Lake Towers Arm Kutlaku Lake Colp Lake Harvey Lake | 56°50'N
56°32'N
56°55'N
56°53'N
56°33'N
56°30'N
56°42'N
56°42'N
56°53'N
56°38'N
56°33'N | 134°15'W
134°2'W
133°28'W
133°10'W
133°12'W
133°31'W
133°31'W
133°29'W
134°9'W
133°01'W
133°2'W | | • | | | ## WRANGELL | <u>Lake</u> | Location | | |---|--|--| | | Latitude | Longitude | | Trout (Pat) Lake Crane Lake Burnett Lake Kunk Lake Thoms Lake | 56°21'N
56°39'N
56°7'N
56°17'N
56°14'N | 132°20'W
132°40'W
132°26'W
132°25'W
132°15'W | #### PRINCE OF WALES | Lake | Location | | |-----------------------------|-------------|--------------| | | Latitude | Longitude | | Andersen Lakes (2) | 55°33'50"N | 132°48'51"W | | Welcome Lake | 54°58'53''N | 133°7'12''W | | Angel Lake | 55°40'18''N | 132°38'6''W | | Brownson Lake *(unofficial) | 54°45'08''N | 132°15'08"W | | Dora Lake | 55°10'N | 132°15'W | | Chuck Lake | 54°46'29"N | 133°27'48''W | | Eek Lake (2) | 55°10'35"N | 132°40'30''W | | Hetta Lake | 55°10'38"N | 132°32'37''W | | Johnson Cove | 55°05'17''N | 132°05'36"W | | Stone Rock *(unofficial) | 54°48'N | 132°01'11''W | | Karta Lake (Little Salmon) | 55°34'N | 132°38'W | | Sukkwan Lake | 55°2'18"N | 132°45'39"W | | Sutter Lakes | 56°8'N | 133°26'W | | Thorne Lake | 55°46'4"N | 132°46'11"W | | Wolf Lake | 55°32'03''N | 132°36'22''W | | Neck Lake | 56°6'N | 133°10'W | | Twin Island | 56°10'N | 133°12'W | | Kasook Island | 55°3'15''N | 132°49'42''W | | Klakas Lake | 55°1'34"N | 132°21'29''W | | Klawak Lake | 55°30'40''N | 132°57'44"W | | Long Lake *(unofficial) | 55°55¹N | 133°12'W | | Miller Lake | 55°8'37''N | 132°13'38''W | | Monie Lake | 55°19'24''N | 132°10'28"W | | Nichols Lake | 54°45'26''N | 132°11'25"W | | Old Frank's Lake | 55°26'31''N | 132°31'47"W | | Paul Lake | 55°8'33''N | 132°5'0"W | | Tammy Lake *(unofficial) | 55°59'N | 133°13'W | | Sutter Lakes | 56°8'N | 133 26'W | | Sweetwater Lake | 55°58'N | 132°57'W | | Sarkar Lake | 55°56'N | 133°14'W | | Shipley Lake | 56°6'N | 133°27'W | | Salmon Bay Lake | 56°15'N | 133°12'W | # PRINCE OF WALES (cont.) | Lake | Location | | |--------------------------------------|-------------------------------|----------------------| | | Latitude | Longitude | | Red Lake | 56°15'N | 133°19'W | | Moss Lake *(unofficial) | 56°55'N
55°54'N | 133°12'W
132°56'W | | Hatchery Lake
Galea (Honker) Lake | 55°50'N | 132°53'W | | Finger Lake *(unofficial) | 55°57'N | 133°6'W | | Cavern Lake | 56°10'N | 133°10' | | Ratz Lake | 55°51'47''N | 132°33'40"W | | St. Nicholas Lake | 55°25'34''N | 132°54'39''W | | Salmon Lake | 55 ° 34 ' 30''N | 132°40'43''W | | Essowah Lake | 54°47'15''N | 132°52'16"W | | Devil Lake | 55°0'28"N | 133°6'44''W | # REVILLAGIGEDO | Lake | Location | | |---|----------------------------|------------------------------| | | Latitude | Longitude | | Little Bostwick Lake Gravina #1 *(unofficial) | 55°18'16''N
55°17'5''N | 131°44'21''W
131°41'22''W | | Gravina #2 *(unofficial) | 55°18'57''N
55°18'48''N | 131°40'50''W
131°40'22''W | | Gravina #3 *(unofficial) Big Bostwick Lake | 55°19'24''N | 131°44'38''W | | Basin Lake | 55°25'13''N
55°25'42''N |
131°9'32''W
131°11'18''W | | Big Lake
Chamberlain Lake | 55°38'0''N | 131°28'3''W | | Connell Lake | 55°25'57"N
55°17'31"N | 131°39'43''W
131°26'7''W | | Cubby Lake Ella Lake | 55°28'15''N | 131°6'13''W | | Emma Lake | 55°37'15''N | 131°32'48''W | | Heckman Lake
Ingram Lake | 55°34'48''N
55°26'47''N | 131°31'40''W
131°38'34''W | | Johnson Lake | 55°20'10''N | 131°20'45"W | | Jordan Lake
Swan Lake | 55°36'2''N
55°36'59''N | 131°33'23''W
131°17'5''W | | Third Lake | 55°26'29"N | 131°11'40"W | | Ward Lake
Ketchikan Lake (Upper) | 55°24'43''N
55°23'33''N | 131°41'54''W
131°37'30''W | | Ketchikan Lake (Lower) | 55°22'15''N | 131°37'41''W | | Leask Cove #1 | 55°31'57''N
55°54'51''N | 131°33'48''W
131°28'41''W | | Long Lake
Low Lake | 55°23'50''N | 131°11'40''W | | Mahoney Lake | 55°25'18"N | 131°31'16''W | | Manzanita Lake | 55°34'19''N
55°41'4''N | 131°3'9''W
131°35'39''W | | Margarita Bay Lake
Mesa Lake | 55°23'40''N | 131°7'30''W | # REVILLAGIGEDO (cont.) | Lake | Location | | |---------------------------------|-------------------------------|--------------| | | Latitude | Longitude | | Mirror Lake | 55°31'6''N | 131°9'10''W | | Moth Lake | 55°17'5''N | 131°20'50"W | | Narrow Lake | 55°18'15''N | 131°21'04''W | | Neets Lake | 55°45'50''N | 131°28'30''W | | Orchard Lake | 55°49'0''N | 131°24'51"W | | Otter Lake | 55°18'14''N | 131°20'29''W | | Patching Lake | 55°36'0''N | 131°28'59"W | | Wolf Lake (Upper) | 55 ° 32 ' 01''N | 130°35'43''W | | Salt Chuck Lake | 55°33'42''N | 131°26'26''W | | Shelter Cove #1 | 55°32'21''N | 131°23'56"W | | Shelter Cove #2 | 55°32'31''N | 131°23'27''W | | Snag Lake | 55°17'59"N | 131°26'36"W | | Snipe Island Lake *(unofficial) | 55°49'42''N | 131°8'41''W | # APPENDIX D QUALITY WATERSHEDS ## Quality Watersheds - Cutthroat - Southeast Alaska #### First Quality Watersheds Stream or Lake Location Turner Lake Juneau - Mainland Mud Bay Creek Chichagof Island Hasselborg-Thayer Systems Admiralty Island Goulding System Chichagof Island Lake Eva Baranof Island Castle River Kupreanof Island Duncan Salt Chuck Kupreanof Island Petersburg Creek Kupreanof Island Kadake Creek Kuiu Island Sweetwater-Thorne Systems Prince of Wales Island Sarkar Lakes Prince of Wales Island Naha River System Revillagigedo Island Karta River System Prince of Wales Island #### Second Quality Watersheds Akwe River Yakutat Italio River Yakutat Square Lake Yakutat Chilkat Lake Haines - Mainland Chilkoot Lake Haines - Mainland Moose Lake Juneau - Mainland Windfall Creek Admiralty Island Kathleen Lake Admiralty Island Florence Lake Admiralty Island Location Stream or Lake Chichagof Island Kook Lake Chichagof Island Sitkoh Lake Chichagof Island Suloia Lake Baranof Island Baranof Lake Salmon Lake Baranof Island Alecks Lake Kuiu Island Kupreanof Island Towers Lake Kah Sheets Lake Kupreanof Island Ideal Cove Lakes Mitkof Island Virginia Lake Wrangell - Mainland Kunk Lake Etolin Island Olive Cove Creek Etolin Island Thoms Creek Wrangell Island Martin Lake Wrangell - Mainland Eagle River & Lake Wrangell - Mainland Red Bay Lake Prince of Wales Island Salmon Bay Lake Prince of Wales Island Black Bear Lake Prince of Wales Island Klawak Lake & River Prince of Wales Island Eek Lake Prince of Wales Island Hetta Lake Prince of Wales Island Miller Lake System Prince of Wales Island Prince of Wales Island Prince of Wales Island Prince of Wales Island Klakas System Dickman Bay Kegan Lake Stream or Lake Location Niblack System Prince of Wales Island Essowah System Dall Island Lake McDonald System Ketchikan - Mainland Unuk River Ketchikan - Mainland Helm Bay Lake Ketchikan - Mainland Manzanita Lake Revillagigedo Island Ella Lake Revillagigedo Island Low Lake Revillagigedo Island Bakewell Lake Kechikan - Mainland Hugh Smith System Ketchikan - Mainland Humpback Lake Ketchikan - Mainland Wilson Lake Ketchikan - Mainland #### Other Quality Watersheds Windfall Lake Juneau - Mainland Mendenhall Lake Juneau - Mainland Shelter Island Lake Shelter Island Hamilton River Kupreanof Island Tuneheen Creek Kupreanof Island Ketili Creek - Barnes Lake Stikine River Kutlaku Lake Admiralty Island Kushneahin Lake Kupreanof Island Harvey Lake Woewodski Island Tom Lake Wrangell - Mainland Boulder Lake Wrangell - Mainland Streets Lake Etolin Island Stream or Lake Hatchery Lake Wasta Creek Port Stewart Creek Traitors Creek White River Eagle Creek - Luck Lake Trocadero System Winstanley Lake Bostwick Lake Shipley Lake Location Etolin Island Ketchikan - Mainland Ketchikan - Mainland Revillagigedo Island Revillagigedo Island Prince of Wales Island Prince of Wales Island Revillagigedo Island Ketchikan - Mainland Kosciusko Island | τ | | | |---|--|--| |